

11/22/22, 5:58 AM FFE Project

```
#reading the dataset
 In [1]:
 import pandas as pd
 dataset=pd.read_excel('diabetes.xlsx')
 dataset.head(5)
 BloodPressure SkinThickness Insulin BMI DiabetesPedigreeFunction /
 Out[1]:
 Pregnancies
 Glucose
 0
 6
 148
 72
 35
 33.6
 0.627
 85
 29
 26.6
 0.351
 1
 1
 66
 0
 2
 8
 183
 64
 0
 23.3
 0.672
 23
 28.1
 0.167
 3
 1
 89
 66
 94
 0
 137
 40
 35
 168 43.1
 2.288
 #divide the dataset into input and output
 array=dataset.values
 X=array[:,0:8]
 Y=array[:,8]
 In [5]:
 #divide the dataset into training and testing
 from sklearn.model_selection import train_test_split
 seed=10
 X_train,X_test,Y_train,Y_test=train_test_split(X,Y,test_size=0.2,random_state=seed
 In [7]:
 #build the model
 from sklearn.ensemble import RandomForestClassifier
 rf=RandomForestClassifier(n_estimators=100)
 #training the model
 rf.fit(X_train,Y_train)
 RandomForestClassifier()
 Out[7]:
 In [8]: #testing the model
 pred=rf.predict(X_test)
 In [9]:
 #performance Evaluation
 from sklearn.metrics import accuracy score
 Acc=accuracy_score(Y_test,pred)
 Acc=Acc*100
 print(Acc)
 74.02597402597402
 from sklearn.metrics import confusion matrix
In [10]:
 CM=confusion_matrix(Y_test,pred)
 CM
 array([[83, 12],
Out[10]:
 [28, 31]], dtype=int64)
In [12]:
 import seaborn as sns
 import matplotlib.pyplot as plt
 sns.heatmap(CM,annot=True)
 plt.show()
```

11/22/22, 5:58 AM FFE_Project

	precision	recall	f1-score	support
0.0	0.75	0.87	0.81	95
1.0	0.72	0.53	0.61	59
accuracy			0.74	154
macro avg	0.73	0.70	0.71	154
weighted avg	0.74	0.74	0.73	154

In []:

In [1]:

```
#reading the dataset
import pandas as pd
dataset=pd.read_excel('diabetes.xlsx')
dataset.head(5)
```

Out[1]:

	Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	ВМІ	DiabetesPedigreeFunction
0	6	148	72	35	0	33.6	0.62
1	1	85	66	29	0	26.6	0.35
2	8	183	64	0	0	23.3	0.672
3	1	89	66	23	94	28.1	0.16
4	0	137	40	35	168	43.1	2.28
<							>

In [4]:

dataset.shape

Out[4]:

(768, 9)

In [6]:

dataset.describe()

Out[6]:

	Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	ВМІ	Diabete
count	768.000000	768.000000	768.000000	768.000000	768.000000	768.000000	
mean	3.845052	120.894531	69.105469	20.536458	79.799479	31.992578	
std	3.369578	31.972618	19.355807	15.952218	115.244002	7.884160	
min	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	
25%	1.000000	99.000000	62.000000	0.000000	0.000000	27.300000	
50%	3.000000	117.000000	72.000000	23.000000	30.500000	32.000000	
75%	6.000000	140.250000	80.000000	32.000000	127.250000	36.600000	
max	17.000000	199.000000	122.000000	99.000000	846.000000	67.100000	
<							>

In [7]:

```
dataset['Outcome'].value_counts()
```

Out[7]:

0 5001 268

Name: Outcome, dtype: int64

In [8]:

```
dataset.groupby('Outcome').mean()
```

Out[8]:

	Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	ВМІ	Diab
Outcome							
0	3.298000	109.980000	68.184000	19.664000	68.792000	30.304200	
1	4.865672	141.257463	70.824627	22.164179	100.335821	35.142537	
<							>

In [9]:

```
X=dataset.drop(columns='Outcome',axis=1)
Y=dataset['Outcome']
```

In [10]:

<pre>print(X)</pre>

	Pregnancies	Glucose	BloodPressure	SkinThickness	Insulin	BMI
0	6	148	72	35	0	33.6
1	1	85	66	29	0	26.6
2	8	183	64	0	0	23.3
3	1	89	66	23	94	28.1
4	0	137	40	35	168	43.1
	• • •		•••	• • •		
763	10	101	76	48	180	32.9
764	2	122	70	27	0	36.8
765	5	121	72	23	112	26.2
766	1	126	60	0	0	30.1
767	1	93	70	31	0	30.4

	DiabetesPedigreeFunction	Age
0	0.627	50
1	0.351	31
2	0.672	32
3	0.167	21
4	2.288	33
• •	•••	
763	0.171	63
764	0.340	27
765	0.245	30
766	0.349	47
767	0.315	23

[768 rows x 8 columns]

```
In [12]:
```

```
print(Y)
0
 1
1
 0
2
 1
3
 0
4
 1
763
 0
764
 0
 0
765
766
 1
767
 0
Name: Outcome, Length: 768, dtype: int64
```

In [19]:

```
from sklearn.preprocessing import StandardScaler
scaler=StandardScaler()
scaler.fit(X)
```

Out[19]:

StandardScaler()

In [20]:

```
standardized_data=scaler.transform(X)
```

In [21]:

```
print(standardized_data)
[[ 0.63994726  0.84832379  0.14964075  ...  0.20401277  0.46849198
  1.4259954 ]
[-0.84488505 -1.12339636 -0.16054575 ... -0.68442195 -0.36506078
 -0.19067191]
 -0.10558415]
 [ 0.3429808
 0.14964075 ... -0.73518964 -0.68519336
 0.00330087
  -0.27575966]
 [-0.84488505 0.1597866
 -0.47073225 ... -0.24020459 -0.37110101
  1.17073215]
 [-0.84488505 -0.8730192
 0.04624525 ... -0.20212881 -0.47378505
 -0.87137393]]
```

In [22]:

```
X=standardized_data
Y=dataset['Outcome']
```

In [58]:

```
from sklearn.model_selection import train_test_split
X_train,X_test,Y_train,Y_test=train_test_split(X,Y,test_size=0.2,stratify=Y,random_state=2)
```

```
In [59]:
```

```
print(X.shape,X_train.shape,X_test.shape)
```

```
(768, 8) (614, 8) (154, 8)
```

In [60]:

```
#training the model
from sklearn import svm
classifier=svm.SVC(kernel='linear')
```

In [61]:

```
#training the support vector
classifier.fit(X_train, Y_train)
```

Out[61]:

SVC(kernel='linear')

In [62]:

```
#evaluating module
#accuracy score
from sklearn.metrics import accuracy_score
X_train_prediction=classifier.predict(X_train)
training_data_accuracy=accuracy_score(X_train_prediction,Y_train)
print('Accuracy of training data:',training_data_accuracy)
```

Accuracy of training data: 0.7866449511400652

In [63]:

1 X_test_prediction=classifier.predict(X_test)
2 testing_data_accuracy=accuracy_score(X_test_prediction,Y_test)
3 print('Accuracy of testing data:',testing_data_accuracy)

Accuracy of testing data: 0.7727272727272727

In [39]:

```
#making a predictive system
import numpy as np
input_data=(8,183,64,0,0,23.3,0.672,32)
input_array=np.asarray(input_data)
#reshaping the data as we are predicting for one instance
input_reshaped=input_array.reshape(1,-1)
#standardize the input data
std_data=scaler.transform(input_reshaped)
print(std_data)
prediction=classifier.predict(std_data)
print(prediction)
if(prediction[0]==0):
 print('the person is not diabetic')
else:
 print('the person is diabetic')
0.60439732 -0.10558415]]
[1]
the person is diabetic
C:\Users\keert\anaconda3\lib\site-packages\sklearn\base.py:450: UserWarning:
X does not have valid feature names, but StandardScaler was fitted with feat
ure names
 warnings.warn(
```